AN INVESTIGATION OF CLIFFS AND CLIFF-NESTING BIRDS IN THE SOUTHERN APPALACHIANS WITH AN EMPHASIS ON THE PEREGRINE FALCON CENTER FOR CONSERVATION BIOLOGY COLLEGE OF WILLIAM AND MARY # AN INVESTIGATION OF CLIFFS AND CLIFF-NESTING BIRDS IN THE SOUTHERN APPALACHIANS WITH AN EMPHASIS ON THE PEREGRINE FALCON Bryan D. Watts, PhD Center for Conservation Biology College of William and Mary Williamsburg, VA 23187-8795 #### **Recommended Citation:** Watts, B. D. 2006. An investigation of cliffs and cliff-nesting birds in the southern Appalachians with an emphasis on the Peregrine Falcon. Center for Conservation Biology Technical Report Series, CCBTR-06-14. College of William and Mary, Williamsburg, VA. 44 pp. Project Partners: United States Fish and Wildlife Service National Park Service Center for Conservation Biology Front Cover: Morris Knob. Photo by Shawn Padgett. The Center for Conservation Biology is an organization dedicated to discovering innovative solutions to environmental problems that are both scientifically sound and practical within today's social context. Our philosophy has been to use a general systems approach to locate critical information needs and to plot a deliberate course of action to reach what we believe are essential information endpoints. ### **TABLE OF CONTENTS** | EXECUTIVE SUMMARY | 4 | |--|--| | BACKGROUNDContextObjectives | 5
5
7 | | METHODS Study Area Cliff Surveys Bird Surveys | 8
8
8
11 | | RESULTS. Cliffs. Birds. Turkey Vulture. Black Vulture. Common Raven. Peregrine Falcon. Others. Geographic Areas. North Fork Mountain. New River Valley. White Rocks. Breaks Interstate Park. Morris Knob. Shenandoah National Park. | 11
14
15
15
16
17
17
20
21
21
21
22 | | DISCUSSION | 22 | | ACKNOWLEDGMENTS | 25 | | LITERATURE CITED | 25 | | APPENDIX I | 29
37 | #### **EXECUTIVE SUMMARY** The peregrine falcon was believed to be extinct in the southern Appalachians as a breeding species by the early 1960s. Despite extensive recovery efforts made over the past 30 years, the status of breeding Peregrines within this portion of the historic range remains virtually unknown. The primary objective of this study was to conduct a survey of cliffs within the southern Appalachians for bird species with an emphasis on the Peregrine Falcon. A systematic aerial survey of cliffs and cliff use by birds was conducted throughout a significant portion of the southern Appalachian Mountains covering nearly all of the mountains of Virginia a small portion of Kentucky, and the spine of the Appalachians in West Virginia. During the course of helicopter flights, 242 exposed rock surfaces were mapped, characterized, and surveyed for bird use. Cliffs had a combined length of 122.4 km and a combined area of 470 ha. More than 25% (118 ha) of the collective rock surface that was mapped was occluded by vegetation. The surface area of 75 (31%) cliffs was estimated to be occluded by at least 50%. There was a relationship between cliff height and the level of occlusion. Cliffs that are greater than 30 m high are significantly less likely to be occluded by more than 30% corresponding to the maximum height of local tree species. A total of 97 (40%) of the surfaces mapped were estimated to be higher than 30 m with 13 (5.4%) exceeding 100 m. Eleven bird species were observed using cliff faces during aerial surveys. Birds were either roosting/loafing (941, 92.6%) or nesting (75, 7.4%). Cliffs appear to represent prominent roosting sites within the landscape for several bird species. Vultures were observed roosting on 124 (51.2%) of the 242 cliffs surveyed with an additional 54 (22.3%) cliffs with characteristic whitewash. Nests of 5 species were detected on cliffs including Common Ravens (35), Turkey Vulture (2), Peregrine Falcon (1), Red-tailed Hawk (1), and Great Horned Owl (1). Common Ravens and Red-tailed Hawks built stick nests on the cliff surface or within overhangs while Turkey Vultures, Peregrine Falcons and Great Horned Owls were nesting within crevices or overhangs. Given the distribution of historic breeding sites, the release of nearly 250 young falcons in the mountains, the growth of the population in coastal Virginia, and the recovery of breeding populations within the northern Appalachians, the near absence of Peregrines from the study area was surprising. Close examination of historic eyries suggests that the re-growth of vegetation around cliffs may have played a role in the lack of activity. Intense recreational use of the most prominent formations may have also played a role. It is also possible that the previous approach to hacking in the study area may have been inadequate to establish breeding pairs within this landscape. One of the benefits of the systematic approach used in this survey is the documentation that exposed rock surfaces are not evenly or randomly distributed throughout the study area. The survey allowed for the delineation of 6 geographic areas that contain dominant rock formations that will not be degraded over time by vegetation and multiple surfaces that appear appropriate for nesting. Because of their qualities, these areas should represent priorities in the reintroduction, management, and monitoring of the Peregrine Falcon population. Over the next decade, efforts should be made to re-establish nesting pairs within all 6 of these sites so that they may serve as "nuclei" for re-colonization of this portion of the southern Appalachians. #### **BACKGROUND** #### Context The Peregrine Falcon is essentially cosmopolitan in its distribution (Brown and Amadon 1968). Three races have been described in North America including *F. p. pealei*, *F. p. tundrius and F. p. anatum* (White 1968). *F. p. pealei* is a large, dark, sedentary form inhabiting the island chains of the Pacific Northwest. *F. p. tundrius* is a paler-colored, smaller, highly migratory form with a breeding distribution limited to the nearctic tundra region. *F. p. anatum* is a large, forest-inhabiting race that is variable in its migratory behavior. Its range spans the continent, intergrading with *tundrius* to the north and limited to north-central Mexico to the south (Palmer 1988). The original population of peregrine falcons in the eastern United States was estimated to contain approximately 350 breeding pairs (Hickey 1942). Peregrines that nested in the southern Appalachians were an *F. p. anatum* subpopulation referred to as the Appalachian Peregrine, and the population was comprised of individuals larger and darker than the other subpopulations of the race. The historic status and distribution of Peregrine Falcons in this region is not completely known because no systematic survey of the species was completed prior to the loss of the population. From published records and accounts, there have been 24 historical Peregrine eyries documented in the Appalachians of Virginia (Gabler 1983) and a number of similar sites in West Virginia (Hall 1983). Mountain nest sites were open rock faces. Throughout the 1950s, and into the 1960s Peregrine Falcon populations throughout parts of Europe and North America experienced a precipitous decline (Hickey 1969). A survey of 133 historic eyries east of the Mississippi River in 1964 failed to find any active sites (Berger et al. 1969). The Peregrine Falcon was believed to be extinct in the southern Appalachians as a breeding species by the early 1960's. Broad-scale declines resulted from reproductive rates that were insufficient to offset natural adult mortality. The cause of reproductive failure was the extensive use of chlorinated-hydrocarbon pesticides such as DDT. These compounds are persistent in the environment and bio-accumulate through the food chain. Breeding females with high levels of these compounds in their tissues produced eggs that had thin shells and were less viable (Cade et al. 1971, Peakall et al. 1975, Ratcliffe 1980). Both *F. p. anatum* and *F. p. tundrius* were listed as endangered under the Endangered Species Conservation Act of 1969 (P.L. 91-135, 83, Stat. 275) and, subsequently, under the Endangered Species Act of 1973 (16 U.S.C. 1531 et seq). In 1975, the U.S. Fish and Wildlife Service appointed an Eastern Peregrine Falcon Recovery Team to develop and implement a Recovery Plan (Bollengier et al. 1979). Among other actions, the plan called for the establishment of a new Peregrine Falcon population within the vacant, eastern breeding range that would be self-sustaining and reach 50% of the estimated size of the original population in the 1940's. In 1970, a captive breeding program was initiated at Cornell University to provide a source of birds for re-introduction of Peregrine Falcons into the eastern range (Cade 1974, Cade and Fyfe 1978). The breeding stock used for the captive program was of mixed heritage and contained individuals from non-indigenous subspecies (*F. p. cassini, F. p. brookei, F. p. pealei, F. p. peregrinus, F. p. tundries*, and *F. p. macropus*), as well as, native *F. p. anatums* (Barclay and Cade 1983). The first experimental releases were conducted in 1974 (Cade and Fyfe 1978). Since that time, approximately 6,000 falcons have been released into the historic North American range (Mesta 1999). Reintroduction efforts have been successful in establishing a new breeding population within the historic eastern range (Barclay 1988). The breeding population in eastern North America continues to increase at a rate of approximately 10%/year (Enderson et al. 1995). Between 1978 and 1993, more than 300 captive-reared falcons were released in the states of Virginia and West Virginia. Following early releases on the coast of
Virginia, 179 young falcons were released in the historic mountain breeding range between 1985 and 1993. In Virginia 126 falcons were released from 9 locations (http://fsweb.wm.edu/ccb/vafalcons/vacons/reintro.htm). In West Virginia 53 falcons were released from 4 locations (http://www.wvdnr.gov/wildlife/RETSpecies.asp). In 2000, a new program designed to re-establish the mountain population in Virginia was initiated where young falcons hatched on the coast of Virginia in locations known to experience low fledging rates were translocated to mountain hack sites and released. Since 2000, 68 falcons have been released through this program (Watts et al. 2006). *F. p. tundrius* was shown to be "recovered" and was removed from the federal list of threatened and endangered species on 5 October 1994 (Swem 1994). On 30 June 1995, the U.S. Fish and Wildlife Service published an Advance Notice of Intent to remove *F. p. anatum* from the list of threatened and endangered wildlife. This notice provoked considerable debate within the conservation community (Pagel et al. 1996, Cade et al. 1997, Pagel and Bell 1997, Millsap et al. 1998). On 25 August 1999, *F. p. anatum* was officially removed from the federal list of threatened and endangered species (Mesta 1999). Peregrine Falcons continue to be listed as threatened in the state of Virginia. More than 20 years after the first releases of Peregrine Falcons in the southern Appalachians we still know very little about the success of this program and the status of the breeding population. Following the captive release program there have been several attempts to conduct targeted surveys for breeding peregrines. These include aerial surveys of southwestern Virginia (Baker, unpublished memo) and other historic sites (Byrd, unpublished data) during the early 1990s, ground monitoring of Shenandoah National Park during the late 1980s and early 1990s (Watson, unpublished reports), and continuing in the late 1990s and 2000s (Gubler, pers. Comm.), aerial surveys of many sites across western Virginia in 2003 (Reynolds 2004), ongoing ground-based monitoring of various sites in West Virginia (Stihler, pers. Comm..), and volunteer-based monitoring over broad areas. These efforts have resulted in very little evidence of the broad re-colonization that was hoped to result from the reintroduction program. From 1992 through 1998 pairs were detected in various locations throughout Shenandoah National Park with some breeding attempts documented. Breeding was again documented in 2005 (Watts et al. 2005). In West Virginia, breeding was documented in 1991 and 1992 (Stihler 1991) and then again from 1999 through 2001 (http://www.wvdnr.gov/wildlife/RETSpecies.asp). The very low amount of breeding activity documented over the past 20 years begs the question of whether or not there are sites within this extensive landscape that are unknown. A systematic survey of available cliff sites was needed to address this question. #### **Objectives** The objectives of this project were 1) to survey, map and characterize exposed cliff surfaces within a significant portion of the southern Appalachians, 2) to survey the use of cliffs by breeding birds with a particular emphasis on Peregrine Falcons. It is hoped that accomplishing these objectives will lead to new insight regarding the current status of the Peregrine Falcon population in the southern Appalachians and the development of new strategies for their recovery. #### **METHODS** ### **Study Area** The study area included all mountainous areas west of the Piedmont in Virginia (with the exception of the lower Blue Ridge Mountains in Augusta, Nelson, Rockbridge, Amherst, and Bedford Counties), the ridgeline of Cumberland Mountain in Kentucky, and most of the eastern mountains of West Virginia (Figure 1). **Figure 1.** Map illustrating the extent of aerial surveys for exposed rock surfaces and birds. ### **Cliff Survey** Cliffs were surveyed once during the breeding season (16 April – 23 June) of 2005. This period was chosen based on the dates when Peregrine Falcons are most visible (high adult activity or chicks) but also encloses the expected chick dates for other species. Cliff surfaces were located by systematically flying a helicopter throughout the study area and searching for exposed rock surfaces. There is currently no remotely sensed database or map capable of identifying open rock surfaces. All surfaces were located during the course of the aerial survey. The entire land surface within the study area was over flown within 400 m to locate, map, and survey cliff surfaces. Photo – Bryan Watts (I) and Shawn Padgett (r) with bell ranger used in surveys. Only those cliffs that were 1) at least 10-m high, 2) had surfaces that were open and not completely occluded by vegetation, and 3) had some sections that were considered shear (estimated to have a no greater than 30° inclination from the vertical) were included in the survey. All rock surfaces that were included in the survey were mapped using a Garman Map 176 global positioning system (GPS) and given a unique numeric code for each flight day. In the lab, GPS coordinates were overlaid on leaf-off, infrared or black and white, digital ortho quarter quads using ArcView 3.2 (Environmental Systems Research Institute, Inc.® 1992-2000). Aerial imagery was taken between 1995 and 2001 depending on the specific location and state of origin. Cliff positions were visually corrected by matching up to corresponding structures on aerial photographs and digitized by hand in ArcView 3.2. Large cliff formations were readily detected within aerial photographs. However, small cliff surfaces were often difficult to detect on photos such that locations should be considered approximate. All cliff locations were assigned unique, three part, alpha-numeric codes (state abbreviation – county abbreviation – number). Cliff surfaces were examined at close range to evaluate size, occlusion, condition, and location within the landscape. The area of exposed cliff surface was estimated roughly by estimating length, height and degree of occlusion by vegetation. Cliff length (L) was estimated visually to within 10 m for cliff sections up to 200 m in length and measured from aerial photographs to within 10 m for cliffs beyond 200 m in length. Cliff height (H) was estimated visually to within 5 m. Cliff surfaces are occluded by vegetation growing directly on the surface or from trees growing up from the base. Degree of occlusion (O) was estimated visually in 10% intervals. Area of exposed cliff surface was estimated in ha as [L(m) X H(m) X (1- (O/100)]/10,000. The condition and orientation of the strata forming the cliff surface determines, at least in part, the likelihood that a cliff will be used by nesting birds. The strata of the rock forming each cliff were examined for orientation. Orientation of strata examined included horizontal, vertical (upheaved surface), tilted (partially upheaved), and no apparent strata (large bolders). There were also mixed surfaces where the cliff was tilted longitudinally such that the angle of the strata changes along the length of the cliff. The type and degree of access (for breeding birds) into the rock surface was also examined. Access included, open horizontal seams, crevices and inpockets, overhangs, vertical fractures, horizontal fractures, closed seams, and no to poor access. Small section of White Rocks with horizontal strata and a good overhang (TL), vertical fin formation near North Fork Mountain (TR), prominent position of Old Rag (LL, extensive occlusion by vegetation (LR). Photos by Shawn Padgett. The distribution of exposed rock surfaces reflects both the distribution of the base material and the processes that lead to exposure. Although waterways may cut through vast areas leaving scattered exposed rock surfaces, surfaces may also be found on ridgelines or other settings. How a cliff is positioned on the landscape is relevant to the likelihood of bird use. For example, Peregrine Falcons generally prefer rock features that dominate the landscape and may be seen for great distances. Some surfaces are very prominent, tower over the surrounding landscape and may be seen easily for 40 km or more. Other surfaces are situated down in a canyon or narrow gorge and are hidden from most of the surrounding. The situation and general prominence of the cliff surface was noted. ### **Bird Survey** Exposed rock surfaces were approached to within 40 m in a helicopter to examine the surface and to flush all birds present. All birds detected on the surface or flushing from the surface were identified to species and recorded. Nest structures detected were examined for activity. Because many of the cliff surfaces appear to serve as communal roosts for vultures, whitewash on upper surfaces was noted. Whitewash from roosting vultures (I), Nest of Common Raven positioned under overhang (r). Photos by Shawn Padgett. #### **RESULTS** #### Cliffs A total of 242 exposed rock surfaces was mapped and surveyed for cliff-nesting birds throughout the study area. Surfaces were widely distributed throughout the area but relatively rare given the overall size of the area covered. The combined length of exposed cliffs was 122.4 km. Length of individual cliffs varied over three orders of magnitude from 20 to 4,170 m and estimated height varied from 10 to 150 m (Table 1). The total estimated, vertical area included was 470 ha with nearly 352 ha of exposed rock surface. Individual cliffs varied in exposed surface area from 0.01 to 20.25 ha. **Table 1.** Descriptive statistics on cliff surfaces mapped and surveyed within the study area. | Parameter | N | Minimum | Maximum | Mean | S. E. | |-----------------------|-----|---------|---------|------
-------| | | | | | | | | Cliff Length (m) | 242 | 20 | 4,170 | 506 | 39.7 | | Cliff Height (m) | 242 | 10 | 150 | 35 | 1.6 | | Veg Occlusion (%) | 242 | 0 | 90 | 32 | 1.7 | | Vertical Surface (ha) | 242 | 0.02 | 20.41 | 1.9 | 0.21 | | Exposed Surface (ha) | 242 | 0.01 | 20.25 | 1.4 | 0.19 | Overall, more than 25% (118 ha) of the collective rock surface that was mapped was occluded by vegetation. However, individual rock surfaces varied considerably in the extent to which they were occluded by vegetation. Scores of rock surfaces were likely present within the study area but not mapped because they were completely occluded by vegetation. These surfaces may not have been detected from the aircraft or could not be assessed effectively. Of the 242 cliffs that were mapped and assessed, the surface area of 75 (31%) was estimated to be occluded by at least 50% (Figure 2, Appendix I). There is a relationship between cliff height and the level of occlusion. Cliffs that are greater than 30 m high are significantly less likely to be occluded by more than 30% compared to cliffs less than 30 m high ($X^2 = 16.72$, df = 1, P < 0.01) (Figure 3). Cliffs more than 30 m high exceed the maximum height of local tree species. A total of 97 (40%) of the surfaces mapped were estimated to be higher than 30 m with 13 (5.4%) exceeding 100 m. The condition and orientation of rock surfaces varied throughout the study area. Four configurations of strata were recorded during surveys including 1) horizontal, 2) vertical, 3) tilted, and 4) none (Appendix I). Strata that was oriented along a horizontal plane was most common (179, 74.4%). These cliff surfaces often provided access into the rock surface in the form of in-pockets and overhangs. Cliffs formed from rock that had been heaved up such that the strata approached the vertical plane were much less common (39, 16.1%). Access into these surfaces was typically limited to fractures that were open enough to permit access. An even less common configuration was cliffs that presented horizontal strata along the surface but were tilted backwards such that rain could flow into the crevice (20, 8.3%). Fairly rare were large boulder fields where the rock surfaces had no apparent strata (4, 1.6%). **Figure 2.** Frequency of cliffs with different levels of vegetational occlusion. Labels for occlusion categories represent midpoints of 10% ranges. Occlusion for most cliffs was less than 40%. **Figure 3.** Relationship between estimated cliff height and the proportion of cliffs that had >30% vegetational occlusion. The level of access into cliff surfaces was influenced by the orientation of strata (Figure 4, Appendix I). Cliffs that had horizontal or tilted strata were significantly more likely to have good to very good access into the rock surface compared to cliffs that had vertical or no strata ($X^2 = 31.67$, df = 3, P < 0.01). Throughout the study area, cliffs with horizontal strata often had many open seams that had deep crevices, in-pockets, and overhangs. Cliffs with vertical strata typically had some fractures but seams were often tight with relatively few in-pockets or overhangs. **Figure 4.** Relationship between strata orientation and access (by breeding birds) into the cliff surface. Cliffs with horizontal or tilted strata tended to have significantly greater access into the surface when compared to cliffs with vertical strata or boulders/monoliths that have no strata. #### **Birds** Relatively few bird species were observed using cliff faces during aerial surveys. Eleven species were observed either roosting or nesting on cliffs (Appendix II). These included the Turkey Vulture (*Cathartes aura*), Black Vulture (*Coragyps atratus*), Common Raven (*Corvus corax*), Peregrine Falcon, Red-tailed Hawk (*Buteo jamaicensis*), Bald Eagle (*Haliaeetus leucocephalus*), Red-shouldered Hawk (*Buteo lineatus*), Sharp-shinned Hawk (*Accipiter striatus*), Broad-winged Hawk (*Buteo platypterus*), Great Horned Owl (*Bubo virginianus*), and Rock Dove (*Columba livia*). Observations were numerically dominated by only 4 species that accounted for 97.6% of all individuals recorded. Turkey Vultures dominated observations accounting for 81.0% of individuals followed by Common Ravens (7.7%), Black Vultures (5.9%), and Rock Doves (3.0%). No Golden Eagles (*Aquila chrysaetos*) were observed. Birds observed on cliff faces were either roosting/loafing (941, 92.6%) or nesting (75, 7.4%). Cliffs appear to represent prominent roosting sites within the landscape for several bird species. Vultures were observed roosting on 124 (51.2%) of the 242 cliffs surveyed. In addition, whitewash from vultures was recorded on an additional 54 cliffs suggesting that the majority (73.6%) of the rock surfaces receive regular use by vultures. Many of the cliffs appeared to have one to several rock surfaces that were "preferred" roost sites for vultures. Nearly all of the other species were observed as individuals perched on top of the cliff surface, on rocks within the cliff or on vegetation growing on the cliff surface. Rock Doves were flushed from a few cliffs in small flocks. Nests of 5 species were detected on cliffs including Common Ravens (35), Turkey Vulture (2), Peregrine Falcon (1), Red-tailed Hawk (1), and Great Horned Owl (1). Common Ravens and Red-tailed Hawks built stick nests on the cliff surface or within overhangs while Turkey Vultures, Peregrine Falcons and Great Horned Owls were nesting within crevices or overhangs. Turkey Vulture – Turkey Vultures were abundant and widely distributed throughout the study area. This was one of the most common birds seen on the wing during aerial surveys. Birds in small to large groups were flushed from cliff surfaces throughout the day. However, it is likely that cliff use by this species was greatly underestimated since many birds were likely on the wing while cliffs were being surveyed. This suspicion is supported by the large number of cliffs with whitewash that did not have birds roosting on them when they were surveyed. Cliffs that seemed to receive regular usage were typically prominent on the landscape with good surrounding views and likely good updrafts for soaring. Cliffs embedded deep within enclosed ravines received less use. Most of the birds observed roosting on cliffs did not appear to be in breeding condition. These birds had dull brown plumage and dull-colored heads. A small portion (<5%) of the birds observed on cliffs appeared to be in breeding condition with clean, deep black plumage and red heads. Only 2 cliffs were observed to be used by nesting birds during the aerial surveys. This includes 1 pair in a crevice on Paintlick Mountain in Tazewell County and one in a crevice on White Rocks in Lee County. <u>Black Vulture</u> – Like Turkey Vultures, Black Vultures were common within the study area and were seen on the wing regularly during aerial surveys. However, this species was much less common than the Turkey Vulture and the ratio of 10-15:1 observed in cliff use is comparable to that observed within the area. The majority of individuals observed were in mixed groups with Turkey Vultures. No birds were observed nesting on cliff surfaces. <u>Common Raven</u> – Common Ravens were not detected during aerial surveys with the same frequency as vultures but were the most common species detected nesting on cliff surfaces. Active nests were detected on 30 (12.4%) of 242 cliff surfaces surveyed. This was believed to represent a fairly accurate assessment of cliff use since nests were relatively easy to detect from the air. Although this species breeds very early in the year, most nests detected had attending adults, young in the nest or were covered with heavy whitewash indicating that they had been active during the survey year. Nests were bulky, made of sticks, and were placed either on ledges or within crevices. Nests were widely distributed throughout the study area (Figure 5) and were located within 15 counties. **Figure 5.** Map of Common Raven nests detected during aerial surveys. Note that due to the large scale, some of the nest locations overlap. Peregrine Falcon – Peregrine Falcons were surprisingly rare within the study area. Individuals were detected within only 4 locations during aerial surveys. An adult male was observed stooping on a kettle of vultures in Amherst County (VA) just north of Route 130 near Three Sisters Knobs. This bird appeared to be defending a territory. This section of the Blue Ridge is the only mountainous portion of Virginia not systematically covered in the survey. An adult female was observed on the wing in Albemarle County (VA) just north of Middle Mountain and west of Pasture Fence Mountain near the boundary of Shenandoah National Park. This bird could have been the female of the pair nesting near the Skyland Area. An adult female was flushed from the cliff formation Chimney Top in Grant County (WV) just south of North Fork Gap. This bird emerged from a crevice, flew out and circled back to perch on the ridge top just above the point of emergence. This bird was flushed 4 times and circled back to this location to perch each time suggesting an attachment to the site. A follow-up ground visit to this location by WV DNR suggests that this may have been an unmated female. The site should receive targeted annual monitoring. A single nesting pair was located near the Skyland Area within Shenandoah National Park. This pair was known to have nested in this location for the past 2 years. Others – The 7 other bird species observed on cliffs occurred in very low numbers. Bald Eagles were observed scattered throughout the study area but only 2 individuals were observed perched on cliffs. This included a full adult bird and a 4-year old bird. Both of these individuals were perched on formations along North Fork Mountain in Grand and Pendleton Counties (WV). Red-tailed Hawks were common throughout the study area and were frequently observed on
the wing. Birds were typically observed perched on the top of cliffs or on trees growing on the cliff surface. A single stick nest was observed on a cliff formation along North Fork Mountain in Pendleton County (WV). Red-shouldered Hawks, Sharp-shinned Hawks, and Broad-winged Hawks were observed on the wing throughout the study area. Red-shouldered Hawks were particularly common throughout the New River drainage and appeared to be the most common raptor throughout this system. These species were only observed perched or loafing around the cliff faces. Great Horned Owls are common throughout the study area but were not observed due to their nocturnal habits. A single nest was detected within a deep crevice in a cliff near Pearisburg in Giles County (VA). Rock Doves were flushed from cliffs in small flocks typically in sites where cliffs were surrounded by open farmland. No evidence of nesting was detected though it is possible and would have been very difficult to detect from the air. ### **Geographic Areas** Exposed rock surfaces were widely distributed throughout the study area (Figure 6) and were mapped within 35 counties (Table 2). However, cliffs were not evenly distributed throughout the area. Six geographic areas stand out as having high concentrations of rock surfaces. All of these areas support significant rock formations that contain multiple sites that could support cliff-dependent species such as the Peregrine Falcon (Table 3, Figure 7). **Figure 6.** Distribution of cliffs surveyed. Note that due to the large scale, some points overlap. **Table 2.** Summary of cliff and most common bird observations by county. Alpha codes are TUVA – Turkey Vulture, BLVU – Black Vulture, CORA – Common Raven, PEFA – Peregrine Falcon, RTHA – Red-tailed Hawk, BAEA – Bald Eagle. Numbers refer to individuals observed on cliffs. A number with an "n" refers to 1 or more active nests. Parenthetic values refer to the number of cliffs occupied by that species. Cliff length is expressed in km and area is expressed in ha. | State | County | N | Cliff Length | Cliff Area | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | |-------|--------------|----|--------------|------------|-------|------|-------|------|------|------| | KY | Bell | 1 | 0.12 | 0.11 | | | | | | | | | Harlan | 9 | 8.58 | 12.44 | 27(6) | | 3n(3) | | | | | | Pike | 3 | 0.53 | 1.30 | | | | | | | | VA | Albemarle | 1 | 0.10 | 0.15 | | | | | | | | | Alleghany | 2 | 0.80 | 0.56 | 3(2) | | | | | | | | Augusta | 4 | 0.69 | 0.50 | 4(1) | | | | | | | | Botetourt | 2 | 0.63 | 0.78 | 4(1) | | | | | | | | Carroll | 1 | 0.10 | 0.13 | 2(1) | | | | | | | | Dickenson | 9 | 4.88 | 30.26 | 14(4) | | 2n(2) | | | | | | Giles | 15 | 4.73 | 26.67 | 27(7) | | 1n(1) | | 1(1) | | | | Grayson | 1 | 0.75 | 1.20 | 3(1) | | | | | | | | Highland | 3 | 1.28 | 2.22 | 8(2) | | | | | | | | Lee | 15 | 13.34 | 30.44 | 33(6) | | | | | | | | Madison | 3 | 1.39 | 3.04 | | | | | | | | | Page | 10 | 4.37 | 7.26 | 45(6) | | 1n(1) | | | | | _ | Rappahannock | 8 | 1.62 | 2.69 | 45(6) | _ | 2n(2) | _ | _ | | | | Rockbridge | 3 | 0.70 | 1.21 | 9(3) | 3(2) | | | | | | | Rockingham | 20 | 3.67 | 6.14 | 96(13) | 28(1) | 1n(1) | | | | |----|------------|----|-------|-------|---------|-------|-------|------|------|------| | | Russell | 4 | 1.91 | 2.91 | 9(2) | | | | 1(1) | | | | Scott | 2 | 1.08 | 2.40 | 4(1) | | 1n(1) | | | | | | Shenandoah | 3 | 1.58 | 2.86 | 30(3) | | 2n(2) | | | | | | Smyth | 3 | 0.90 | 0.90 | | | 1n(1) | | | | | | Tazewell | 10 | 8.58 | 17.35 | 103(7) | 20(1) | | | | | | | Warren | 3 | 0.57 | 1.54 | 3(1) | | | | | | | | Washington | 8 | 0.79 | 1.16 | 23(2) | | 3n(3) | | | | | | Wise | 1 | 0.84 | 0.13 | | | | | | | | | Wythe | 1 | 0.09 | 0.18 | | | | | | | | WV | Fayette | 25 | 15.14 | 24.10 | 124(16) | | 5n(3) | | | | | | Grant | 25 | 16.90 | 72.20 | 71(8) | 7(3) | 5n(5) | 1(1) | 2(2) | 1(1) | | | Hardy | 6 | 2.44 | 6.37 | 19(4) | | | | 1(1) | | | | Nicholas | 5 | 5.42 | 8.16 | | | | | | | | | Pendleton | 29 | 16.10 | 79.75 | 103(18) | | 6n(5) | | 5(5) | 1(1) | | | Raleigh | 2 | 0.41 | 0.48 | | | 1n(1) | | | | | | Summers | 3 | 1.05 | 0.49 | · | 2(1) | | | 1(1) | | | | Tucker | 2 | 0.32 | 0.26 | 14(1) | · | 1n(1) | | | | **Table 3.** Summary of cliffs and most common bird species by geographic area. Alpha codes are TUVA – Turkey Vulture, BLVU – Black Vulture, CORA – Common Raven, PEFA – Peregrine Falcon, RTHA – Red-tailed Hawk, BAEA – Bald Eagle. Numbers refer to individuals observed on cliffs. A number with an "n" refers to 1 or more active nests. Parenthetic values refer to the number of cliffs occupied by that species. Cliff length is expressed in km and area is expressed in ha. | Geographic Area | N | Cliff | Cliff | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | |------------------------|-----|--------|--------|----------|-------|---------|-------|--------|------| | | | Length | Area | | | | | | | | Breaks Interstate Park | 12 | 5.41 | 31.56 | 14(4) | | 2n(2) | | | | | Morris Knob | 11 | 10.24 | 19.84 | 108(8) | 20(1) | | | | | | New River Valley | 45 | 21.33 | 51.74 | 151(23) | 2(1) | 7n(5) | | 2(2) | | | North Fork Mountain | 55 | 31.81 | 150.80 | 165(26) | 7(3) | 10n(9) | 1(1) | 7(7) | 2(2) | | Shenandoah | 52 | 13.99 | 24.18 | 223(30) | 28(1) | 6n(6) | 1n(1) | | | | White Rocks | 26 | 22.88 | 43.01 | 60(13) | | 3n(3) | | | | | Others | 41 | 16.74 | 40.51 | 102(19) | 3(2) | 7n(7) | | 2(2) | | | | | | | | | | | | | | Total | 242 | 122.40 | 351.85 | 823(124) | 60(8) | 35n(32) | 2(2) | 11(11) | 2(2) | **Figure 7.** Map of areas with high concentrations of exposed rock surfaces. North Fork Mountain – The North Fork Mountain area has the highest density of exposed rock surfaces within the study area and the greatest diversity of use by birds. The area is composed of a north to south escarpment. Most of the exposed rock surfaces are thin plates of rock that have been heaved up vertically and emerge from the ground through valleys that run east to west. This gives the formations a fin-like configuration. The seam of rock that forms these surfaces runs for miles and overlooks a valley to the west. Because the rocks are oriented vertically, many of them have limited crevices or access into the rock surface. Several of the more prominent formations such as Seneca Rocks are favorite climbing areas and so experience considerable recreational disturbance. The formation Chimney Top in the northern portion of the area is a spectacular ridgeline cliff complex that runs for several miles. This formation is easily one of the top peregrine sites in the region, has multiple nest sites, is prominent on the landscape, and overlooks a broad valley. The site may be viewed from a good road (Route 28) and should be monitored for peregrine nesting activity annually. New River Valley – The New River Valley is formed by an ancient river that runs east to west through a mountain range that runs north to south. Because of this, the valley cuts a deep gorge that contains extensive sections of exposed rock. This area is easily one of the top peregrine sites in the region. The most impressive section of this system extends from Gauley Bridge to Bluestone Lake. Exposed seams of rock run for tens of miles along this stretch on both sides of the gorge. Stratification is horizontal and the cliffs have very good access with perfect crevices and overhangs for nesting. However, the benches below rock surfaces have undergone secondary succession and many of the cliff surfaces are now occluded by standing trees. Although there is considerable climbing interest in this area, recreational climbing is somewhat limited by access. Further up river near the town of Pearisburg the river cuts through Peters Mountain and then Walker Mountain. This area supports several isolated, large rock surfaces that have many crevices for nesting peregrines. Both of these upper and lower sections of the river should be focal areas for peregrine recovery. White Rocks – The White Rocks complex is one of the most spectacular series of cliffs in the southeast. The exposed rock runs along the east-facing edge of Cumberland Mountain at the Virginia-Kentucky border. The cliffs run for tens of miles to the northeast and are prominent on the landscape overlooking a broad valley to the east. The cliffs may be seen for 40-50 miles away and clearly represent one of the top Peregrine sites in the region. The surfaces themselves have extensive horizontal stratification, good crevices and provide multiple nesting areas for peregrines. Although some sections are now occluded by tree regrowth from below, many of the sections are high enough that they will never be overtaken by trees. A dirt road along the ridge above the cliffs appears to receive regular use and may be a disturbance concern for sections of the site. To the west of the main cliff line is a series of exposed rock surfaces that are formed by tilted plates of rocks. The surfaces are east-facing with horizontal stratification but many of the available crevices are vulnerable to rain. These surfaces are also not prominent on the landscape but are enclosed in horseshoe canyons. The primary section of White Rocks may be viewed from Route 58 and should be monitored annually for peregrine activity. Breaks Interstate Park – The Breaks Interstate Park area includes a gorge formed by Russell Fork at the northeastern end of Pine Mountain. The gorge has extensive cliff formations including a central pinnacle which was a historic nesting site for Peregrine Falcons. Similar to the New River Gorge this site has extensive wall cliffs on both sides of the main gorge. These formations have horizontal stratification and many crevices and overhangs for nesting. The main cliff is part of the state park with overlooks and trails along the ridge. However, the height and situation of this cliff suggests that it may accommodate both nesting birds and human use. This site is isolated from other concentrations of cliffs but should play
a role in peregrine recovery efforts. Morris Knob – The area surrounding Morris Knob contains a substantial number of prominent cliffs that provide multiple crevices that could be used as alternate nesting sites for Peregrine Falcons surrounded by farmland foraging areas. Exposed rock surfaces exist in a concentrated area but are located in a complex if ridgelines including Paint Lick Mountain, Rich Mountain, Buckhorn Mountain, and Brushy Mountain. A few of these cliffs are very prominent on the landscape and collectively represent one of the top peregrine sites in the region. This area should be monitored annually for colonization by Peregrine Falcons and should play a role in the recovery in Virginia. <u>Shenandoah National Park</u> – Shenandoah National Park and surrounding formations such as Old Rag and Massanutten Mountains contain a diversity of exposed rock surfaces including rock canyons, bluffs, gap formations, ridgeline cliffs, boulderfields, etc. The number and diversity of potential nesting sites within this concentrated area makes the overall site attractive. However, many of the rock surfaces are old and have a sloughed off appearance with extensive talus slopes below them. Except for a very few formations, the quality of these sites are marginal. Most of the cliff faces are small enough to be overtaken by trees growing up from the base. Old Rag Mountain is an exception to that and represents a high-quality site for peregrines. This site dominates the surrounding landscape and may be seen from many miles away. As with Old Rag, many of the prominent sites in both Shenandoah and Massanutten have fairly good access and receive a great deal of recreational use. The area around Brown Mountain is an exception to this. This area is remote and contains a couple of high-quality rock surfaces. The area around Shenandoah has historically played an important role for the Peregrine Falcon population. Prominent sites should be monitored annually for breeding activity. #### DISCUSSION Exposed rock surfaces were found to be rare relative to the landscape within the study area. The vast majority of steep slopes, ridgelines, and ravines within this portion of the southern Appalachians were covered by forest habitats. Many of the areas where rock protruded from the land surface were covered by trees and so the cliffs that might be available for use by birds were not exposed. Rock formations that were large and prominent on the landscape represent a relatively small portion of the overall cliff surfaces. Areas that contain multiple surfaces with the potential to be used by birds were even less common on the landscape and represented by only 6 areas. Use of cliff faces by birds was surprisingly low during aerial surveys. Only 11 of the more than 100 species breeding throughout the study area were detected using cliff surfaces. The vast majority of individuals using cliffs were observed roosting or loafing. Of the 147 cliffs where birds were detected, nests were found on only 36. Virtually all of the species found loafing or nesting on the cliffs are facultative users. Red-tailed Hawks primarily build nests in trees and use cliffs or other structures such as buildings occasionally or when trees are not available (Preston and Beane 1993). Turkey Vultures nest in a diversity of structures including in abandoned buildings, within tree cavities, within logs, or on the ground in thickets or boulders (Kirk and Mossman 1998). Although they often utilize deep crevices or caves within rocks it seems that they are more likely to use cliffs and boulderfields that are embedded within forests compared to exposed cliff faces. Common Ravens were detected nesting on cliff surfaces more than any other species. This species is well known to nest on cliff faces within the region (Clark and Forbes 1934, Jones 1935, Hooper 1977) but also nests frequently in trees and on man-made structures such as transmission towers and bridges (Shedd and Shedd 2004). Given the small number (35) of nests detected on cliff sites during the study and the substantial population within the area, it seems likely that the majority of pairs are nesting on trees or other structures. This pattern is consistent with selected other populations. For example, only 2 of 35 nests in Wyoming were found to be on cliffs (Avery et al. 1991) and only 17 of 305 nests located in Idaho were on cliffs (Kockert et al. 1984). Aside from rare examples of pairs using other raptor nests or tree cavities (Jones 1946) Peregrine Falcons in the southern Appalachians were obligate cliff users. Since the first nesting in the modern era in 1982, the known Virginia population has primarily nested on artificial structures including nesting towers, bridges, abandoned buildings, ships, and city office buildings (Watts 2006). Although pairs within the historic mountain range of the southern Appalachians may nest on bridges or buildings, this has never been documented and the population is expected to require cliff faces for breeding. Given the distribution of historic breeding sites, the release of nearly 250 young falcons in the mountains, the growth of the population in coastal Virginia, and the recovery of breeding populations within the northern Appalachians, the near absence of Peregrines from the study area was surprising. Peregrines were observed on only 2 of 242 cliff surfaces surveyed with only a single breeding pair documented. This finding is consistent with a recent aerial survey of more than 20 historic peregrine eyries and high-quality sites in Virginia (Reynolds 2004). In 2003, Reynolds (2004) detected no birds on cliffs but located 3 sites that contained ledges or crevices with characteristic whitewash. Peregrines were not detected within any of these sites during this survey and the site located in the White Rocks complex was observed to have nesting Turkey Vultures. The lack of re-colonization within the historic range continues to be perplexing. Close examination of sites where breeding falcons were documented during the 1920s and 1930s was informative. Many of these sites were in poor condition and did not meet general requirements for nesting. This observation is consistent with Gabler's (1983) analysis of historic sites in the early 1980s and Reynold's (2004) more recent observations. Many of these sites have been degraded by the encroachment of vegetation through secondary succession. Since the earlier part of the twentieth century, much of the study area and remaining southern Appalachians has experienced extensive secondary succession that followed broad-scale logging in the late 1800s and early 1900s. Regrowth of vegetation both on and below these sites has increasingly occluded the surfaces reducing their quality for nesting. This may help to explain the absence of birds at least for a portion of the historic eyries. Beyond the historic eyries, rock surfaces located during the survey varied considerably in the extent to which they were occluded by vegetation. Scores of rock surfaces are likely present within the study area that were not mapped because they were completely occluded by vegetation. These surfaces may not have been detected from the aircraft or could not be assessed effectively. Vegetation occludes cliff surfaces in two ways including from plants growing on the surface or from the base. Surface occlusion is caused by either shrubs or herbaceous plants growing directly on the surface of the cliff. This form of occlusion is typically patchy leaving interspersed, open rock surfaces. When cliffs are shear this form of occlusion typically does not exceed 30% of the surface area. When cliffs are not completely shear or terraced, occlusion may be higher. Occlusion from the base occurs when trees grow up from the toe of the cliff high enough to screen the surface of the cliff. Occlusion from the base may be 100% for cliffs below 30 m in height because the common tree species within the area may grow to this height. However, occlusion is frequently less due to the young age of the trees or the stability of the cliff toe that supports the trees. Cliffs that are higher than 30 m are less and less influenced by vegetation because they exceed the maximum height of local tree species. A total of 97 (40%) of the surfaces mapped were estimated to be higher than 30 m with 13 (5.4%) exceeding 100 m. These larger rock surfaces will be stable through time since they will not be overtaken by vegetation. Many of these sites are prominent on the landscape and continue to provide the physical characteristics believed to be attractive to falcons. Following his examination of historic eyries, Gabler (1983) concluded that human disturbance was the greatest factor causing sites to be unsuitable for nesting and eliminated nearly 40% of the sites from consideration as potential release sites on that basis. Although the assessment of human disturbance as a limitation on cliff use is beyond the scope of this investigation, it is clear that many of the most prominent rock formations within the study area are focal sites for recreational activities. During the short survey of Seneca Rocks within the North Fork Mountain area 158 individuals were distributed throughout the surface. While circling Old Rag Mountain 26 people were sitting on the summit alone. While flying past the best portion of White Rocks 4 rock climbers were repelling over the surface and a 4-wheel vehicle was driving along the crest. While flying along the endless wall portion of the New River Gorge, 8 people were repelling down from the crest. While flying around Massanutten Mountain 12 people were standing near Buzzard Rock. It remains unclear what if any impact this level of human use has on colonization of cliff sites by Peregrines within the study area. However, disturbance is a factor that should be considered in future management strategies. Reintroduction efforts between 1985 and 1993 used a "shotgun" approach
in an attempt to re-establish the historic population. Several locations were chosen for release sites based on access, elevation, and site characteristics and young falcons were released over a short period of time. The hope was that falcons would explore the region and establish territories in appropriate locations. However, many of the locations were isolated and not part of areas supporting concentrations of rock surfaces. In addition, most of the sites were used for only short periods of time. For example, of the 9 sites used in Virginia, 4 sites were only used for a single year, 2 sites were used for 2 years, 2 sites were used for 3 years, and 1 site was used for 5 years. Recent experience suggests that a more targeted hacking program may be more successful. The single known nesting pair in the mountains of Virginia is near the Skyland Area in Shenandoah National Park. This pair was established after the release of 41 birds over a 5-year period. This more focused approach of releasing falcons into a location specifically to establish a breeding pair in that location may be more viable within the southern Appalachians where suitable substrate is limited. One of the benefits of the systematic approach used in this survey is the documentation that exposed rock surfaces are not evenly or randomly distributed throughout the study area. The survey allowed for the delineation of 6 geographic areas that have high concentrations of exposed rock surfaces. Each of these areas contains dominant rock formations that will not be degraded over time by vegetation and multiple surfaces that appear appropriate for nesting. Because of their qualities, these areas should represent priorities in the reintroduction, management, and monitoring of the Peregrine Falcon population. A new strategy of targeted management should be implemented in these areas. One of these areas, Shenandoah National Park has been the focus of ongoing management. In the spring of 2006, a new targeted hacking program was initiated in a second of the areas, the New River Gorge National River. Over the next decade, efforts should be made to re-establish nesting pairs within all 6 of these sites so that they may serve as "nuclear" areas for other areas within the southern Appalachians. #### **ACKNOWLEDGMENTS** Shawn Padgett participated in all aerial surveys, photographed cliffs, and operated the GPS unit to map cliff sites. Gary Higginbotham assisted with the survey along the New River portion. I thank Webb for providing expert flying services from Helicopter Flight Services, Inc. Bart Paxton provided GIS expertise in producing the digital cliff atlas and digital maps. Keith Watson believed in this project, assisted in raising funds, and provided administrative oversight. John Stanton also provided oversight from the U. S. Fish and Wildlife Service. Funding was provided by the U.S. Fish and Wildlife Service, National Park Service, and the Center for Conservation Biology at William and Mary. Mike Ludwick, Carlton Adams, Renee Peace, Cheryl Pope, Mark Roberts, Gloria Sciole, and Bonnie Willard provide administrative assistance from the College of William and Mary. #### LITERATURE CITED - Avery, M. L., M. A. Pavelka, D. L. Berman, D. G. Decker, C. E. Knittle and G. M. Linz. 1991. Evaluation of aversive conditioning for reducing raven predation on eggs of California Least Terns. Camp Pendleton, California 1992. U.S. Department of Agriculture, Denver Wildlife Research Center, Denver, CO. - Barclay, J. H. 1988. Peregrine restoration in the eastern United States. Pp. 549-558 in T. J. Cade, J. H. Enderson, C. G. Thelander, and C. M. White Eds. Peregrine falcon populations their management and recovery. The Peregrine Fund, Inc., Boise, Idaho. - Barclay, J. H. and T. J. Cade. 1983. Restoration of the peregrine falcon in the Eastern United States. Bird Conservation 1:3-37. - Berger, D. D., C. R. Sindelar, Jr., and K. E. Gamble. 1969. The status of breeding peregrines in the eastern United States, in J. J. Hickey ed., *Peregrine Falcon Populations: Their Biology and Decline*. University of Wisconsin Press. Madison, Wisconsin. Pp. 165-173. - Bollengier, R. M., Jr., J. Baird, L. P. Brown, T. J. Cade, M. G. Edwards, D. C. Hagar, B. Halla, and E. McCaffrey. 1979. Eastern peregrine falcon recovery plan. U.S. Fish and Wildlife Service. 147 pp. - Brown, L. and D. Amadon. 1968. Eagles, Hawks and Falcons of the World. McGraw Hill. New York, New York. 945 pp. - Cade, T. J. 1974. Current status of the peregrine in North America. Pp. 3-12 in Proceedings of the Conference on Raptor Conservation Techniques, Fort Collins, Colorado. Raptor Research Report No. 3. - Cade, T. J., J. L. Lincer, C. M. white, D. G. Roseneau, and L. G. Swartz. 1971. DDE residues and eggshell changes in Alaskan falcons and hawks. Science 172:955-957. - Cade, T. J. and R. W. Fyfe. 1978. What makes Peregrine Falcons breed in captivity. Pp. 251-262. in Endangered Birds: Management techniques for preserving threatened species (S. A. Temple, Ed.) Univ. of Wisconsin Press, Madison. - Clark, A. H. and L. G. Forbes. 1934. The Raven and the Pine Siskin on Stony Man Mountain, Virginia. Auk 51:87. - Enderson, J. H., W. Heinrich, L. Kiff, and C. M. White. 1995. Population changes in North American peregrines. Transactions of the North American Wildlife and Natural Resources Conference 60:142-161. - Gabler, J. K. 1983. The peregrine falcon in Virginia: Survey of historic eyries and reintroduction effort. Unpublished masters thesis, College of William and Mary, Williamsburg, VA 81 pp. - Hall, G. A. 1983. West Virginia Birds. Pittsburgh: Carnegie Museum of Natural History, Special Publication no. 7. - Hickey, J. J. 1942. Eastern population of the Duck Hawk. Auk 59:176-204. - Hickey, J. J., Ed. 1969. *Peregrine Falcon Populations: Their Biology and Decline*. University of Wisconsin Press. Madison, Wisconsin. - Hooper, R. G. 1977. Nesting habitat of the Common Ravens in Virginia. Wilson Bulletin 89:233-242. - Jones, F. M. 1935. Nesting of the Raven in Virginia. Wilson Bulletin 47:188-191. - Jones, F. M. 1946. Duck Hawks of eastern Virginia. Auk 63:592. - Kirk, D. A. and M. J. Mossman. 1998. Turkey Vulture (*Cathartes aura*). In The Birds of North America, No. 339 (A. Poole and F. Gill, eds.). The Birds of North America, Inc., Philadelphia, PA. - Kockert, M. N., K. Steenhof, J. Roppe, and M. Mulrooney. 1984. Raptor and raven nesting on the PP & L Malin to Midpoint 500 kV transmission line. Pp. 20-39 in Snake River Birds of Prey Research Project Annual Report, 1984. Bureau of Land Management, Boise, ID. - Mesta, R. 1999. Final rule to remove the American peregrine falcon from the federal list of endangered and threatened wildlife. Federal Register 64:46542–46558. - Millsap, B. A., P. L. Kennedy, M. A. Byrd, G. Court, J. H. Enderson, and R. N. Rosenfield. 1998. Review of the proposal to de-list the American peregrine falcon. Wildlife Society Bulletin 26:522-538. - Pagel, J. E. and D. A. Bell. 1997. Reply to Cade et al. regarding delisting of the American peregrine falcon. Wildlife Society Bulletin 25:739-742. - Pagel, J. E., D. A. Bell, and B. E. Norton. 1996. De-listing the American peregrine falcon: is it premature? Wildlife Society Bulletin 24:429-435. - Palmer, R. S. 1988. Handbook of North American birds, Volume 5 (Part 2). Yale University Press. New Haven. 456 pp. - Peakall, D. B., T. J. Cade, C. M. White, and J. R. Haugh. 1975. Organo-chorline residues in Alaskan peregrines. Pesticides Monitoring Journal 8:225-260. - Preston, C. R. and R. D. Beane. 1993. Red-tailed Hawk (*Buteo jamaicensis*). In The Birds of North America, No. 52 (A. Poole and F. Gill, Eds.). Philadelphia: The Academy of Natural Sciences; Washington, D. C.: The American Ornithologists' Union. - Ratcliffe, D. A. 1980. The Peregrine Falcon. Buteo Books. Vermillion, South Dakota. 416 pp. - Reynolds, R. 2004. 2003 Virginia aerial mountain survey for nesting Peregrine Falcons. Virginia Department of Game & Inland Fisheries unpublished report. Richmond, Virginia. 44 pp. - Shedd, D. H. and B. L. Shedd. 2004. An unusual Piedmont nesting site of the Common Raven (*Corvus corax*) in Virginia. The Raven 75:92-97. - Stihler, C. 1991. Peregrine Falcons nest in West Virginia. Redstart 58:110-112. - Swem, T. 1994. Endangered and threatened wildlife and plants; removal of Arctic peregrine falcon from the list of endangered and threatened wildlife. Federal Register 59:50796-50805. - Watts, B. D., Padgett, S. M., M. A. Byrd, and E. C. Long. 2005. Virginia Peregrine Falcon monitoring and management program: Year 2005 report. Center for Conservation Biology Technical Report Series, CCBTR-05-09. College of William and Mary, Williamsburg, VA. 12 pp. - Watts, B. D., Padgett, S. M., and M. A. Byrd. 2006. Virginia Peregrine Falcon monitoring and management program: Year 2006 report. Center for Conservation Biology Technical Report Series, CCBTR-06-12. College of William and Mary, Williamsburg, VA. 19 pp. - White, C. M. 1968. Biosystematics of North American Peregrine Falcons. Unpublished Ph.D. Thesis. University of Utah. - White, C. M. 1968. Diagnosis and relationships of the North America tundra-inhabiting peregrine falcon. Auk 85:179-191. Appendix I: Descriptions of cliff sites surveyed in 2005. Strata refers to the orientation of the strata forming the cliff face. Access refers to the availability of in-pockets and crevices that allow birds to have access into the cliff face for nesting. | | | | Length | Height | Occlusion | | | |----------|------------------|------------------------|--------|--------|-----------|------------|-----------| | Code | County | Topographic Quad | (m) | (m) | (%) | Strata | Access | | KY-BE-01 | Bell County | Varilla | 120 | 15 | 40 | Horizontal | Poor | | KY-HA-01 | Harlan County | Ewing | 990 | 30 | 25 | Tilted | Good | | KY-HA-02 | Harlan County | Rose Hill | 1640 | 20 | 40 | Horizontal | Good | | KY-HA-03 | Harlan County | Hubbard Springs |
1250 | 15 | 50 | Vertical | Limited | | KY-HA-04 | Harlan County | Hubbard Springs | 430 | 20 | 5 | Horizontal | Good | | KY-HA-05 | Harlan County | Hubbard Springs/Evarts | 360 | 15 | 20 | Horizontal | Very Good | | KY-HA-06 | Harlan County | Hubbard Springs/Evarts | 1710 | 15 | 5 | Horizontal | Very Good | | KY-HA-07 | Harlan County | Hubbard Springs/Evarts | 920 | 20 | 20 | Horizontal | Very Good | | KY-HA-08 | Harlan County | Hubbard Springs | 550 | 5 | 80 | Horizontal | Good | | KY-HA-09 | Harlan County | Hubbard Springs | 730 | 30 | 10 | Horizontal | Good | | KY-PI-01 | Pike County | Elkhorn City | 260 | 40 | 20 | Horizontal | Limited | | KY-PI-02 | Pike County | Elkhorn City | 90 | 20 | 40 | Horizontal | Poor | | KY-PI-03 | Pike County | Elkhorn City | 180 | 40 | 50 | Horizontal | Very Good | | VA-AG-01 | Alleghany County | Jordan Mines | 130 | 20 | 40 | Tilted | Limited | | VA-AG-02 | Alleghany County | Longdale Furnace | 670 | 10 | 40 | Vertical | Poor | | VA-AL-01 | Albemarle County | Crimora | 100 | 15 | 0 | Horizontal | Poor | | VA-AU-01 | Augusta County | Crimora | 120 | 15 | 70 | Vertical | Limited | | VA-AU-02 | Augusta County | Crimora | 100 | 15 | 65 | Vertical | Poor | | VA-AU-03 | Augusta County | Crimora | 80 | 15 | 25 | Horizontal | Limited | | VA-AU-04 | Augusta County | Crimora | 390 | 10 | 20 | Horizontal | Good | | VA-BO-01 | Botetourt County | Strom | 260 | 30 | 25 | Horizontal | Limited | | VA-BO-02 | Botetourt County | Strom | 370 | 20 | 75 | Tilted | Limited | | VA-CA-01 | Carroll County | Austinville | 100 | 20 | 35 | None | Limited | | VA-DI-01 | Dickenson County | Elkhorn City | 380 | 15 | 80 | Horizontal | Very Good | | VA-DI-02 | Dickenson County | Elkhorn City | 490 | 25 | 0 | Horizontal | Limited | | VA-DI-03 | Dickenson County | Elkhorn City | 450 | 50 | 70 | Horizontal | Poor | | VA-DI-04 | Dickenson County | Elkhorn City | 60 | 40 | 5 | Horizontal | Poor | | VA-DI-05 | Dickenson County | Elkhorn City | 60 | 20 | 0 | Horizontal | Good | | VA-DI-06 | Dickenson County | Elkhorn City | 1570 | 130 | 15 | Horizontal | Very Good | | Appendix 1 | | | Length | Height | Occlusion | | | |------------|------------------|-------------------------|--------|--------|-----------|------------|-----------| | Code | County | Topographic Quad | (m) | (m) | (%) | Strata | Access | | VA-DI-07 | Dickenson County | Elkhorn City | 460 | 100 | 30 | Horizontal | Good | | VA-DI-08 | Dickenson County | Elkhorn City | 420 | 100 | 20 | Horizontal | Very Good | | VA-DI-09 | Dickenson County | Elkhorn City | 990 | 80 | 50 | Horizontal | Good | | VA-GI-01 | Giles County | Peterstown | 310 | 20 | 60 | Horizontal | Very Good | | VA-GI-02 | Giles County | Peterstown | 240 | 20 | 60 | Horizontal | Good | | VA-GI-03 | Giles County | Pearisburg | 160 | 50 | 50 | Horizontal | Very Good | | VA-GI-04 | Giles County | Pearisburg | 160 | 60 | 15 | Horizontal | Very Good | | VA-GI-05 | Giles County | Pearisburg | 1270 | 100 | 5 | Horizontal | Good | | VA-GI-06 | Giles County | Pearisburg | 320 | 35 | 75 | Horizontal | Good | | VA-GI-07 | Giles County | Pearisburg | 690 | 40 | 0 | Horizontal | Limited | | VA-GI-08 | Giles County | Pearisburg | 270 | 80 | 10 | Horizontal | Very Good | | VA-GI-09 | Giles County | Pearisburg/Eggleston | 420 | 80 | 10 | Horizontal | Very Good | | VA-GI-10 | Giles County | Eggleston | 200 | 80 | 10 | Horizontal | Very Good | | VA-GI-11 | Giles County | Eggleston | 370 | 70 | 10 | Horizontal | Good | | VA-GI-12 | Giles County | Eggleston | 50 | 40 | 20 | Horizontal | Good | | VA-GI-13 | Giles County | Eggleston | 70 | 50 | 40 | Horizontal | Good | | VA-GI-14 | Giles County | Eggleston | 90 | 30 | 50 | Horizontal | Good | | VA-GI-15 | Giles County | Eggleston | 110 | 100 | 40 | Horizontal | Good | | VA-GR-01 | Grayson County | Whitetop Mountain | 750 | 20 | 20 | Vertical | Poor | | VA-HI-01 | Highland County | Snowy Mountain/Monterey | 530 | 20 | 10 | Tilted | Good | | VA-HI-02 | Highland County | Monterey | 640 | 20 | 10 | Tilted | Good | | VA-HI-03 | Highland County | Doe Hill | 110 | 15 | 30 | Horizontal | Limited | | VA-LE-01 | Lee County | Middlesboro South | 40 | 15 | 80 | Horizontal | Limited | | VA-LE-02 | Lee County | Varilla | 1690 | 20 | 40 | Horizontal | Very Good | | VA-LE-03 | Lee County | Varilla | 1430 | 15 | 40 | Tilted | Limited | | VA-LE-04 | Lee County | Varilla | 1670 | 15 | 40 | Tilted | Limited | | VA-LE-05 | Lee County | Ewing | 4170 | 45 | 5 | Horizontal | Very Good | | VA-LE-06 | Lee County | Ewing | 680 | 45 | 0 | Tilted | Good | | VA-LE-07 | Lee County | Hubbard Springs | 1040 | 25 | 70 | Horizontal | Limited | | VA-LE-08 | Lee County | Hubbard Springs | 830 | 30 | 85 | Horizontal | Limited | | VA-LE-09 | Lee County | Ben Hur | 80 | 15 | 0 | None | Poor | | VA-LE-10 | Lee County | Pennington Gap | 420 | 25 | 5 | Vertical | Poor | | Appendix I: -0 | | | Length | Height | Occlusion | | | |----------------|-------------------|-------------------|--------|--------|-----------|------------|-----------| | Code | County | Topographic Quad | (m) | (m) | (%) | Strata | Access | | VA-LE-11 | Lee County | Pennington Gap | 320 | 25 | 5 | Vertical | Poor | | VA-LE-12 | Lee County | Keokee | 50 | 10 | 20 | Vertical | Poor | | VA-LE-13 | Lee County | Keokee | 260 | 25 | 35 | Horizontal | Good | | VA-LE-14 | Lee County | Keokee | 180 | 20 | 40 | Horizontal | Limited | | VA-LE-15 | Lee County | Middlesboro South | 480 | 30 | 30 | Horizontal | Limited | | VA-MD-01 | Madison County | Old Rag Mountain | 790 | 30 | 30 | Horizontal | Limited | | VA-MD-02 | Madison County | Big Meadows | 130 | 20 | 5 | Horizontal | Limited | | VA-MD-03 | Madison County | Big Meadows | 470 | 30 | 20 | Horizontal | Limited | | VA-PA-01 | Page County | Old Rag Mountain | 380 | 50 | 15 | Horizontal | Good | | VA-PA-02 | Page County | Old Rag Mountain | 330 | 40 | 20 | Horizontal | Good | | VA-PA-03 | Page County | Big Meadows | 310 | 50 | 50 | Horizontal | Limited | | VA-PA-04 | Page County | Tenth Legion | 280 | 60 | 50 | Horizontal | Very Good | | VA-PA-05 | Page County | Tenth Legion | 90 | 40 | 50 | Horizontal | Good | | VA-PA-06 | Page County | Tenth Legion | 100 | 30 | 80 | Horizontal | Good | | VA-PA-07 | Page County | Hamburg | 940 | 20 | 50 | Horizontal | Good | | VA-PA-08 | Page County | Hamburg | 1670 | 40 | 80 | Horizontal | Very Good | | VA-PA-09 | Page County | Luray | 210 | 50 | 80 | Vertical | Limited | | VA-PA-10 | Page County | Rileyville | 60 | 40 | 5 | Vertical | Poor | | VA-RB-01 | Rockbridge County | Collierstown | 330 | 15 | 80 | Horizontal | Very Good | | VA-RB-02 | Rockbridge County | Collierstown | 210 | 30 | 20 | Horizontal | Very Good | | VA-RB-03 | Rockbridge County | Goshen | 160 | 45 | 15 | Horizontal | Very Good | | VA-RH-01 | Rockingham County | Harrisonburg | 490 | 40 | 30 | Horizontal | Very Good | | VA-RH-02 | Rockingham County | Elkton West | 60 | 25 | 15 | Vertical | Limited | | VA-RH-03 | Rockingham County | Elkton West | 100 | 20 | 50 | Vertical | Poor | | VA-RH-04 | Rockingham County | McGaheysville | 120 | 20 | 10 | Vertical | Limited | | VA-RH-05 | Rockingham County | McGaheysville | 120 | 20 | 20 | Vertical | Poor | | VA-RH-06 | Rockingham County | McGaheysville | 80 | 40 | 40 | Vertical | Poor | | VA-RH-07 | Rockingham County | McGaheysville | 460 | 10 | 70 | Vertical | Limited | | VA-RH-08 | Rockingham County | McGaheysville | 150 | 30 | 5 | Horizontal | Good | | VA-RH-09 | Rockingham County | McGaheysville | 180 | 20 | 40 | Horizontal | Very Good | | VA-RH-10 | Rockingham County | McGaheysville | 70 | 20 | 15 | Horizontal | Very Good | | VA-RH-11 | Rockingham County | McGaheysville | 110 | 20 | 15 | Horizontal | Very Good | | Appendix 1C | | | Length | Height | Occlusion | | | |-------------|---------------------|--------------------------|--------|--------|-----------|------------|-----------| | Code | County | Topographic Quad | (m) | (m) | (%) | Strata | Access | | VA-RH-12 | Rockingham County | McGaheysville | 100 | 20 | 30 | Horizontal | Very Good | | VA-RH-13 | Rockingham County | McGaheysville | 220 | 50 | 50 | Vertical | Limited | | VA-RH-14 | Rockingham County | McGaheysville | 110 | 15 | 30 | Horizontal | Good | | VA-RH-15 | Rockingham County | McGaheysville | 100 | 25 | 15 | Horizontal | Good | | VA-RH-16 | Rockingham County | McGaheysville | 80 | 40 | 15 | Horizontal | Good | | VA-RH-17 | Rockingham County | Grottoes | 120 | 15 | 30 | Vertical | Limited | | VA-RH-18 | Rockingham County | Crimora | 140 | 15 | 20 | Vertical | Limited | | VA-RH-19 | Rockingham County | Grottoes | 800 | 20 | 30 | Vertical | Limited | | VA-RH-20 | Rockingham County | Crimora | 60 | 30 | 30 | Vertical | Limited | | VA-RP-01 | Rappahannock County | Thornton Gap | 180 | 15 | 15 | Vertical | Limited | | VA-RP-02 | Rappahannock County | Thornton Gap | 100 | 10 | 50 | Horizontal | Limited | | VA-RP-03 | Rappahannock County | Thornton Gap | 460 | 10 | 75 | Horizontal | Poor | | VA-RP-04 | Rappahannock County | Thornton Gap | 100 | 35 | 0 | Horizontal | Poor | | VA-RP-05 | Rappahannock County | Thornton Gap | 380 | 35 | 15 | Horizontal | Good | | VA-RP-06 | Rappahannock County | Chester Gap | 200 | 40 | 40 | Horizontal | Limited | | VA-RP-07 | Rappahannock County | Chester Gap | 120 | 20 | 25 | Horizontal | Good | | VA-RP-08 | Rappahannock County | Chester Gap | 80 | 29 | 35 | Horizontal | Good | | VA-RU-01 | Russell County | Hansonville | 50 | 20 | 10 | Horizontal | Poor | | VA-RU-02 | Russell County | Hansonville | 50 | 20 | 5 | Horizontal | Limited | | VA-RU-03 | Russell County | Saltville | 150 | 20 | 25 | Horizontal | Very Good | | VA-RU-04 | Russell County | Richlands/Honaker/Elk Gd | 1660 | 25 | 40 | Tilted | Good | | VA-SC-01 | Scott County | Dungannon | 810 | 30 | 30 | Horizontal | Limited | | VA-SC-02 | Scott County | East Stone Gap | 270 | 40 | 35 | Horizontal | Good | | VA-SH-01 | Shenandoah County | Tenth Legion | 460 | 30 | 30 | Horizontal | Good | | VA-SH-02 |
Shenandoah County | Edinburg | 320 | 20 | 30 | Tilted | Good | | VA-SH-03 | Shenandoah County | Hamburg | 800 | 30 | 40 | Horizontal | Good | | VA-SM-01 | Smyth County | Saltville | 230 | 30 | 0 | Horizontal | Very Good | | VA-SM-02 | Smyth County | Saltville | 210 | 20 | 75 | Horizontal | Limited | | VA-SM-03 | Smyth County | Broadford | 460 | 25 | 75 | Horizontal | Limited | | VA-TA-01 | Tazewell County | Tiptop | 1070 | 30 | 25 | Horizontal | Good | | VA-TA-02 | Tazewell County | Hutchinson Rock | 440 | 15 | 70 | Tilted | Limited | | VA-TA-03 | Tazewell County | Hutchinson Rock | 40 | 30 | 15 | Horizontal | Poor | | Appendix 1c | | | Length | Height | Occlusion | | | |-------------|-------------------|------------------|--------|--------|-----------|------------|-----------| | Code | County | Topographic Quad | (m) | (m) | (%) | Strata | Access | | VA-TA-04 | Tazewell County | Hutchinson Rock | 110 | 15 | 5 | Horizontal | Poor | | VA-TA-05 | Tazewell County | Saltville | 1220 | 25 | 35 | Horizontal | Good | | VA-TA-06 | Tazewell County | Pounding Mill | 700 | 40 | 20 | Tilted | Good | | VA-TA-07 | Tazewell County | Tazewell South | 3040 | 30 | 0 | Horizontal | Good | | VA-TA-08 | Tazewell County | Pounding Mill | 1380 | 30 | 20 | Horizontal | Good | | VA-TA-09 | Tazewell County | Tazewell South | 280 | 10 | 45 | Horizontal | Limited | | VA-TA-10 | Tazewell County | Tazewell South | 300 | 30 | 25 | Horizontal | Limited | | VA-WA-01 | Washington County | Mendota | 40 | 10 | 20 | Horizontal | Poor | | VA-WA-02 | Washington County | Brumley | 120 | 25 | 30 | Horizontal | Good | | VA-WA-03 | Washington County | Brumley | 180 | 20 | 15 | Horizontal | Very Good | | VA-WA-04 | Washington County | Brumley | 60 | 20 | 0 | Horizontal | Very Good | | VA-WA-05 | Washington County | Brumley | 110 | 20 | 40 | Horizontal | Very Good | | VA-WA-06 | Washington County | Brumley | 150 | 30 | 50 | Horizontal | Good | | VA-WA-07 | Washington County | Saltville | 20 | 10 | 0 | Horizontal | Good | | VA-WA-08 | Washington County | Saltville | 110 | 20 | 50 | Horizontal | Good | | VA-WI-01 | Wise County | Big Stone Gap | 840 | 15 | 90 | Horizontal | Limited | | VA-WR-01 | Warren County | Chester Gap | 90 | 30 | 25 | Horizontal | Good | | VA-WR-02 | Warren County | Strasburg | 280 | 40 | 30 | Tilted | Limited | | VA-WR-03 | Warren County | Strasburg | 200 | 40 | 30 | Horizontal | Limited | | VA-WY-01 | Wythe County | Wytheville | 90 | 100 | 80 | Vertical | Poor | | WV-FA-01 | Fayette County | Gauley Bridge | 440 | 40 | 70 | Horizontal | Very Good | | WV-FA-02 | Fayette County | Gauley Bridge | 90 | 30 | 0 | Horizontal | Limited | | WV-FA-03 | Fayette County | Gauley Bridge | 130 | 40 | 50 | Horizontal | Very Good | | WV-FA-04 | Fayette County | Beckwith | 200 | 30 | 60 | Horizontal | Very Good | | WV-FA-05 | Fayette County | Beckwith | 360 | 30 | 70 | Horizontal | Very Good | | WV-FA-06 | Fayette County | Beckwith | 100 | 40 | 20 | Horizontal | Very Good | | WV-FA-07 | Fayette County | Fayetteville | 160 | 50 | 50 | Horizontal | Good | | WV-FA-08 | Fayette County | Fayetteville | 210 | 20 | 80 | Horizontal | Limited | | WV-FA-09 | Fayette County | Fayetteville | 110 | 25 | 50 | Horizontal | Poor | | WV-FA-10 | Fayette County | Fayetteville | 2970 | 30 | 40 | Horizontal | Limited | | WV-FA-11 | Fayette County | Fayetteville | 1480 | 40 | 40 | Horizontal | Good | | WV-FA-12 | Fayette County | Fayetteville | 2440 | 20 | 80 | Horizontal | Limited | | Appendix I: -0 | | | Length | Height | Occlusion | | | |----------------|----------------|---------------------------|--------|--------|-----------|------------|-----------| | Code | County | Topographic Quad | (m) | (m) | (%) | Strata | Access | | WV-FA-13 | Fayette County | Fayetteville | 2020 | 30 | 70 | Horizontal | Good | | WV-FA-14 | Fayette County | Fayetteville | 190 | 50 | 40 | Horizontal | Limited | | WV-FA-15 | Fayette County | Fayetteville | 2540 | 50 | 40 | Horizontal | Very Good | | WV-FA-16 | Fayette County | Thurmond | 30 | 25 | 70 | Horizontal | Good | | WV-FA-17 | Fayette County | Thurmond | 110 | 25 | 80 | Horizontal | Good | | WV-FA-18 | Fayette County | Thurmond | 340 | 35 | 90 | Horizontal | Limited | | WV-FA-19 | Fayette County | Thurmond | 70 | 15 | 0 | Horizontal | Limited | | WV-FA-20 | Fayette County | Thurmond | 30 | 60 | 25 | Horizontal | Poor | | WV-FA-21 | Fayette County | Thurmond | 40 | 30 | 20 | Horizontal | Good | | WV-FA-22 | Fayette County | Thurmond | 180 | 20 | 75 | Horizontal | Good | | WV-FA-23 | Fayette County | Prince | 480 | 30 | 75 | Horizontal | Limited | | WV-FA-24 | Fayette County | Prince | 150 | 35 | 70 | Horizontal | Good | | WV-FA-25 | Fayette County | Prince | 270 | 30 | 40 | Horizontal | Limited | | WV-GR-01 | Grant County | Hopeville | 80 | 50 | 20 | Vertical | Poor | | WV-GR-02 | Grant County | Hopeville | 180 | 50 | 70 | Vertical | Poor | | WV-GR-03 | Grant County | Hopeville | 200 | 30 | 20 | Vertical | Poor | | WV-GR-04 | Grant County | Hopeville | 340 | 100 | 10 | Horizontal | Poor | | WV-GR-05 | Grant County | Hopeville | 70 | 30 | 15 | Horizontal | Limited | | WV-GR-06 | Grant County | Hopeville | 80 | 30 | 0 | Vertical | Limited | | WV-GR-07 | Grant County | Hopeville | 510 | 50 | 60 | Vertical | Limited | | WV-GR-08 | Grant County | Maysville | 930 | 30 | 10 | Horizontal | Limited | | WV-GR-09 | Grant County | Maysville | 110 | 10 | 50 | Horizontal | Good | | WV-GR-10 | Grant County | Greenland Gap | 1670 | 40 | 15 | Horizontal | Limited | | WV-GR-11 | Grant County | Greenland Gap | 1110 | 40 | 15 | Vertical | Limited | | WV-GR-12 | Grant County | Medley | 280 | 15 | 0 | Horizontal | Good | | WV-GR-13 | Grant County | Petersburg West | 1100 | 80 | 0 | Horizontal | Limited | | WV-GR-14 | Grant County | Hopeville/Petersburg West | 2520 | 50 | 10 | Horizontal | Limited | | WV-GR-15 | Grant County | Hopeville | 150 | 10 | 30 | Tilted | Limited | | WV-GR-16 | Grant County | Hopeville | 430 | 20 | 40 | Horizontal | Poor | | WV-GR-17 | Grant County | Hopeville | 670 | 50 | 10 | Horizontal | Good | | WV-GR-18 | Grant County | Hopeville | 2280 | 70 | 10 | Horizontal | Very Good | | WV-GR-19 | Grant County | Petersburg West | 610 | 40 | 5 | Vertical | Limited | | Appendix I: - | | | Length | Height | Occlusion | | | |---------------|------------------|------------------|--------|--------|-----------|------------|-----------| | Code | County | Topographic Quad | (m) | (m) | (%) | Strata | Access | | WV-GR-20 | Grant County | Petersburg West | 70 | 30 | 15 | Tilted | Good | | WV-GR-21 | Grant County | Petersburg West | 70 | 100 | 0 | Horizontal | Poor | | WV-GR-22 | Grant County | Petersburg West | 60 | 70 | 10 | Horizontal | Good | | WV-GR-23 | Grant County | Petersburg West | 1040 | 70 | 10 | Horizontal | Poor | | WV-GR-24 | Grant County | Petersburg West | 290 | 20 | 70 | Horizontal | Good | | WV-GR-25 | Grant County | Petersburg East | 2050 | 35 | 20 | Horizontal | Good | | WV-HA-01 | Hardy County | Petersburg East | 210 | 35 | 15 | Horizontal | Good | | WV-HA-02 | Hardy County | Petersburg East | 670 | 65 | 15 | Horizontal | Good | | WV-HA-03 | Hardy County | Wolf Gap | 470 | 30 | 40 | Horizontal | Very Good | | WV-HA-04 | Hardy County | Wolf Gap | 410 | 25 | 25 | Tilted | Good | | WV-HA-05 | Hardy County | Lost City | 500 | 25 | 85 | Tilted | Limited | | WV-HA-06 | Hardy County | Lost City | 180 | 15 | 10 | Horizontal | Poor | | WV-NI-01 | Nicholas County | Mount Nebo | 1970 | 15 | 5 | Horizontal | Good | | WV-NI-02 | Nicholas County | Mount Nebo | 1500 | 15 | 0 | Horizontal | Good | | WV-NI-03 | Nicholas County | Mount Nebo | 1310 | 15 | 0 | Horizontal | Good | | WV-NI-04 | Nicholas County | Mount Nebo | 380 | 20 | 0 | Horizontal | Good | | WV-NI-05 | Nicholas County | Mount Nebo | 260 | 15 | 5 | Horizontal | Good | | WV-PE-01 | Pendleton County | Circleville | 1750 | 100 | 0 | Vertical | Poor | | WV-PE-02 | Pendleton County | Circleville | 1190 | 100 | 0 | Vertical | Poor | | WV-PE-03 | Pendleton County | Onego | 660 | 100 | 70 | Vertical | Poor | | WV-PE-04 | Pendleton County | Onego | 220 | 50 | 10 | Vertical | Limited | | WV-PE-05 | Pendleton County | Onego | 310 | 50 | 80 | Vertical | Poor | | WV-PE-06 | Pendleton County | Upper Tract | 370 | 259 | 10 | Vertical | Poor | | WV-PE-07 | Pendleton County | Upper Tract | 150 | 90 | 70 | Vertical | Poor | | WV-PE-08 | Pendleton County | Upper Tract | 880 | 40 | 0 | Horizontal | Limited | | WV-PE-09 | Pendleton County | Upper Tract | 230 | 20 | 0 | Horizontal | Good | | WV-PE-10 | Pendleton County | Upper Tract | 190 | 30 | 20 | Horizontal | Good | | WV-PE-11 | Pendleton County | Hopeville | 1350 | 150 | 0 | Vertical | Limited | | WV-PE-12 | Pendleton County | Hopeville | 150 | 50 | 20 | Vertical | Poor | | WV-PE-13 | Pendleton County | Hopeville | 420 | 30 | 50 | Horizontal | Limited | | WV-PE-14 | Pendleton County | Hopeville | 90 | 10 | 20 | Horizontal | Limited | | WV-PE-15 | Pendleton County | Hopeville | 1070 | 20 | 65 | Tilted | Limited | | | | | Length | Height | Occlusion | | | |----------|------------------|--------------------------|--------|--------|-----------|------------|-----------| | Code | County | Topographic Quad | (m) | (m) | (%) | Strata | Access | | WV-PE-16 | Pendleton County | Upper Tract | 340 | 50 | 20 | Horizontal | Limited | | WV-PE-17 | Pendleton County | Upper Tract | 240 | 70 | 10 | Horizontal | Limited | | WV-PE-18 | Pendleton County | Upper Tract | 180 | 40 | 0 | Horizontal | Very Good | | WV-PE-19 | Pendleton County | Upper Tract | 650 | 30 | 15 | Horizontal | Very Good | | WV-PE-20 | Pendleton County | Franklin | 420 | 35 | 15 | Horizontal | Good | | WV-PE-21 | Pendleton County | Moatstown | 170 | 10 | 70 | Tilted | Limited | | WV-PE-22 | Pendleton County | Moatstown | 30 | 20 | 5 | Horizontal | Poor | | WV-PE-23 | Pendleton County | Moatstown | 260 | 30 | 20 | Horizontal | Limited | | WV-PE-24 | Pendleton County | Moatstown | 290 | 30 | 20 |
Horizontal | Limited | | WV-PE-25 | Pendleton County | Moatstown | 740 | 35 | 15 | Horizontal | Good | | WV-PE-26 | Pendleton County | Circleville | 790 | 30 | 15 | Horizontal | Good | | WV-PE-27 | Pendleton County | Circleville | 400 | 20 | 65 | Tilted | Good | | WV-PE-28 | Pendleton County | Snowy Mountain | 580 | 35 | 25 | Horizontal | Poor | | WV-PE-29 | Pendleton County | Snowy Mountain/Moatstown | 1980 | 15 | 70 | Horizontal | Poor | | WV-RA-01 | Raleigh County | Prince | 360 | 50 | 85 | Horizontal | Good | | WV-RA-02 | Raleigh County | Prince | 50 | 50 | 15 | Horizontal | Good | | WV-SU-01 | Summers County | Meadow Creek | 60 | 15 | 80 | Horizontal | Limited | | WV-SU-02 | Summers County | Pipestem | 350 | 20 | 70 | Horizontal | Very Good | | WV-SU-03 | Summers County | Lerona | 640 | 20 | 80 | Horizontal | Very Good | | WV-TU-01 | Tucker County | Mozark Mountain | 140 | 10 | 40 | None | Poor | | WV-TU-02 | Tucker County | Blackwater Falls | 180 | 10 | 0 | None | Poor | **Appendix II:** Summary of bird observations during cliff surveys. Alpha codes are TUVA – Turkey Vulture, BLVU – Black Vulture, CORA – Common Raven, PEFA – Peregrine Falcon, RTHA – Red-tailed Hawk, BAEA – Bald Eagle, RSHA – Red-shouldered Hawk, SSHA – Sharp-shinned Hawk, BWHA – Broad-winged Hawk, GHOW – Great Horned Owl, and RODO – Rock Dove. Numbers refer to individuals observed on cliffs. A number with an "n" refers to 1 or more active nests. | Code | County | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | RSHA | SSHA | BWHA | GHOW | RODO | |----------|---------------------|------|------|-------|------|------|------|------|------|------|------|------| | WV-GR-12 | Grant County | 4 | | 1n | | | | | | | | | | WV-GR-09 | Grant County | | | 1n | | | | | | | | | | WV-GR-17 | Grant County | | | | | | | | | | | | | WV-GR-22 | Grant County | | | 1n | | | | | | | | | | WV-GR-24 | Grant County | | | | | | | | | | | | | WV-GR-25 | Grant County | 15 | | 5, 1n | | | | | | | | | | WV-HA-02 | Hardy County | | | | | | | | | | | | | WV-HA-01 | Hardy County | 8 | | | | | | | | | | | | VA-SH-01 | Shenandoah County | 3 | | 1n | | | | | | | | | | VA-SH-03 | Shenandoah County | 12 | | 1n | | | | | | | | | | VA-WR-01 | Warren County | 3 | | | | | | | | | | | | WV-PE-10 | Pendleton County | | | | | 1 | | | | | | | | WV-PE-09 | Pendleton County | | | 1n | | | | | | | | | | WV-PE-26 | Pendleton County | | | | | | | | | | | | | WV-PE-25 | Pendleton County | | | 1n | | | | | | | | | | WV-PE-20 | Pendleton County | 2 | | | | | | | | | | | | VA-RP-07 | Rappahannock County | 3 | | | | | | | | | | | | VA-RP-08 | Rappahannock County | | | | | | | | | | | | | VA-RP-05 | Rappahannock County | 8 | | | | | | | | | | | | VA-RH-16 | Rockingham County | 3 | | | | | | | | | | | | VA-RH-15 | Rockingham County | | | | | | | | | | | | | VA-RH-14 | Rockingham County | 10 | | | | | | | | | | | | VA-RH-08 | Rockingham County | | | 1n | | | | | | | | | | VA-PA-05 | Page County | 3 | | | | | | | | | | | | VA-PA-06 | Page County | 4 | | | | | | | | | | | | VA-PA-07 | Page County | 12 | | | | | | | | | | | | VA-PA-01 | Page County | | | | | | | | | | | | | VA-PA-02 | Page County | | | - | | | - | | - | - | | | | Code | County | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | RSHA | SSHA | BWHA | GHOW | RODO | |----------|------------------|--------|------|------|------|------|------|------|------|------|------|------| | WV-NI-03 | Nicholas County | | | | | | | | | | | | | WV-NI-02 | Nicholas County | | | | | | | | | | | | | WV-NI-01 | Nicholas County | | | | | | | | | | | | | WV-NI-04 | Nicholas County | | | | | | | | | | | | | WV-NI-05 | Nicholas County | | | | | | | | | | | | | VA-AU-04 | Augusta County | | | | | | | | | | | | | WV-FA-07 | Fayette County | | | | | | | | | | | | | WV-FA-11 | Fayette County | 5 | | 2n | | | | | | | | | | WV-FA-13 | Fayette County | 4 | | | | | | | | | | | | WV-FA-16 | Fayette County | | | | | | | | | | | | | WV-FA-17 | Fayette County | | | | | | | | | | | | | WV-FA-21 | Fayette County | 1 | | | | | | | | | | | | WV-FA-22 | Fayette County | 4 | | | | | | | | | | | | WV-FA-24 | Fayette County | 2 | | | | | | | | | | | | WV-RA-01 | Raleigh County | | | 1n | | | | | | | | | | WV-RA-02 | Raleigh County | | | | | | | 2 | | | | | | VA-GI-02 | Giles County | 5 | | | | | | | | | | | | VA-GI-05 | Giles County | 3 | | | | 1 | | | | | | | | VA-GI-06 | Giles County | 2 | | | | | | | | | | | | VA-GI-11 | Giles County | | | | | | | | | | | | | VA-GI-12 | Giles County | | | | | | | | | | | | | VA-GI-13 | Giles County | | | 1n | | | | | | | | | | VA-GI-14 | Giles County | | | | | | | | | | | | | VA-GI-15 | Giles County | 2 | | | | | | | | | | | | VA-TA-05 | Tazewell County | 6 | | | | | | | | | | 4 | | VA-TA-07 | Tazewell County | 40 | 20 | | | | | | | | | | | VA-TA-08 | Tazewell County | 10, 1n | | | | | | | | | | | | VA-TA-01 | Tazewell County | | | | | | | | | | | | | VA-DI-05 | Dickenson County | | | | | | | | | | | | | VA-DI-07 | Dickenson County | | | 1n | | | | | | | | | | VA-DI-09 | Dickenson County | | | | | | | | | | | | | KY-HA-02 | Harlan County | 12 | | | | | | | | | | | | Code | County | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | RSHA | SSHA | BWHA | GHOW | RODO | |----------|---------------------|------|------|------|------|------|------|------|------|------|------|------| | KY-HA-04 | Harlan County | | | 1n | | | | | | | | | | KY-HA-08 | Harlan County | | | | | | | | | | | | | KY-HA-09 | Harlan County | 3 | | | | | | | | | | | | VA-WA-06 | Washington County | | | 1n | | | | | | | | | | VA-WA-02 | Washington County | | | | | | | | | | | | | VA-WA-07 | Washington County | 3 | | | | | | | | | | | | VA-WA-08 | Washington County | | | 1n | | | | | | | | | | VA-LE-13 | Lee County | 3 | | | | | | | | | | | | VA-SC-02 | Scott County | | | | | | | | | | | | | WV-GR-10 | Grant County | 4 | 2 | | | | | | | | | 4 | | WV-GR-08 | Grant County | | | | | | | | | | | | | WV-GR-13 | Grant County | 12 | 3 | | | | | | | | | | | WV-GR-14 | Grant County | 20 | | | 1 | 1 | | | | | | | | WV-GR-05 | Grant County | | | | | | 1 | | | | | | | VA-WR-03 | Warren County | | | | | | | | | | | | | WV-PE-13 | Pendleton County | 2 | | 1n | | | | | | | | | | WV-PE-14 | Pendleton County | 2 | | | | | | | | | | | | WV-PE-17 | Pendleton County | 3 | | | | | | | | | | | | WV-PE-08 | Pendleton County | | | 2n | | | | | | | | | | WV-PE-16 | Pendleton County | 4 | | | | | | | | | | | | WV-PE-24 | Pendleton County | | | | | | | | | | | | | WV-PE-23 | Pendleton County | | | | | | | | | | | 4 | | VA-RP-06 | Rappahannock County | 8 | | | | | | | | | | | | VA-RP-02 | Rappahannock County | 8 | | 1n | | | | 1 | | | | | | VA-PA-03 | Page County | 4 | | | | | | | | | | | | VA-MD-02 | Madison County | | | | | | | | | | | | | VA-MD-03 | Madison County | | | | | | | | | | | | | VA-MD-01 | Madison County | | | | | | | | | | | | | VA-HI-03 | Highland County | 3 | | | | | | | | | | | | VA-AU-03 | Augusta County | | | | | | | | | | | | | WV-FA-02 | Fayette County | | | | | | | | | | | | | WV-FA-08 | Fayette County | 3 | - | | | | - | - | - | - | | - | | Code | County | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | RSHA | SSHA | BWHA | GHOW | RODO | |----------|------------------|------|------|------|------|------|------|------|------|------|------|------| | WV-FA-10 | Fayette County | | | 1n | | | | | | | | | | WV-FA-12 | Fayette County | | | | | | | | | | | | | WV-FA-14 | Fayette County | | | | | | | | | | | | | WV-FA-18 | Fayette County | 36 | | | | | | 2 | 1 | | | | | WV-FA-19 | | | | | | | | 1 | | | | | | WV-FA-23 | Fayette County | 2 | | | | | | 1 | | | | | | WV-FA-25 | Fayette County | 6 | | | | | | | | | | | | WV-SU-01 | Summers County | | 2 | | | 1 | | | | | | | | VA-BO-01 | Botetourt County | | | | | | | | | | | | | KY-PI-01 | Pike County | | | | | | | | | | | | | VA-GI-07 | Giles County | | | | | | | | | | | | | VA-TA-09 | Tazewell County | 15 | | | | | | | | | | | | VA-TA-10 | Tazewell County | 25 | | | | | | | | | | | | VA-DI-02 | Dickenson County | 2 | | | | | | | | | | | | VA-WI-01 | Wise County | | | | | | | | | | | | | VA-RU-02 | Russell County | 4 | | | | | | | | | | | | VA-SM-02 | Smyth County | | | | | | | | | | | | | VA-LE-01 | Lee County | | | | | | | | | | | | | VA-LE-07 | Lee County | 3 | | | | | | | | | | | | VA-LE-08 | Lee County | 2 | | | | | | | | | | | | VA-LE-14 | Lee County | | | | | | | | | | | | | VA-SC-01 | Scott County | 4 | | 1n | | | | | | | | | | VA-SM-03 | Smyth County | | | 1n | | | | | | | | | | VA-LE-15 | Lee County | | | | | | | | | | | | | WV-GR-04 | | | | | | | | | | | | | | WV-GR-16 | Grant County | | 2 | 1n | | | | | | | | | | WV-GR-21 | Grant County | | | | | | | | | | | | | WV-GR-23 | Grant County | | | | | | | | | | | | | WV-HA-06 | Hardy County | 4 | | | | | | | | | | | | WV-PE-22 | Pendleton County | | | | | | | | | | | | | WV-PE-29 | Pendleton County | 4 | | | | 1 | | | | | | | | WV-PE-28 | Pendleton County | 2 | | | - | | - | - | - | 1 | - | | | Code | County | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | RSHA | SSHA | BWHA | GHOW | RODO | |----------|---------------------|------|------|-------|------|------|------|------|------|------|------|------| | VA-RP-04 | Rappahannock County | | | | | | | | | | | | | VA-RP-03 | Rappahannock County | 4 | | | | | | | | | | | | VA-AL-01 | Albemarle County | | | | | | | | | | | | | WV-FA-09 | Fayette County | 2 | | | | | | | | | | | | WV-FA-20 | Fayette County | | | | | | | | | | | | | KY-PI-02 | Pike County | | | | | | | | | | | | | VA-TA-03 | Tazewell County | | | | | | | | | | | | | VA-TA-04 | Tazewell County | 2 | | | | | | | | | | | | VA-DI-04 | Dickenson County | | | | | | | | | | | | | VA-DI-03 | Dickenson County | 3 | | | | | | | | | | | | VA-RU-01 | Russell County | | | | | 1 | | | | | | | | KY-BE-01 | Bell County | | | | | | | | | | | | | VA-WA-01 | Washington County | 20 | | | | | | | | | | | | WV-GR-18 | Grant County | | | | | | | | | | | | | WV-HA-03 | Hardy County | | | | | | | | | | | | | WV-PE-18 | Pendleton County | 8 |
 | | 1 | | | | | | | | WV-PE-19 | Pendleton County | 10 | | | | | | | | | | | | VA-RH-09 | Rockingham County | | | | | | | | | | | | | VA-RH-10 | Rockingham County | 4 | | | | | | | | | | | | VA-RH-11 | Rockingham County | 4 | | | | | | | | | | | | VA-RH-12 | Rockingham County | 3 | | | | | | | | | | | | VA-RH-01 | Rockingham County | 15 | | | | | | | | | | | | VA-PA-04 | Page County | 14 | | 3, 1n | | | | | | | | | | VA-PA-08 | Page County | 8 | | | | | | | | | | | | WV-FA-01 | Fayette County | 3 | | | | | | | | | | | | WV-FA-03 | Fayette County | 2 | | | | | | | | | | | | WV-FA-04 | Fayette County | 4 | | | | | | | | | | | | WV-FA-05 | Fayette County | 24 | | | | | | | | | | | | WV-FA-06 | Fayette County | 14 | | | | | | | | | | | | WV-FA-15 | Fayette County | 12 | | 2n | | | | | | | | | | VA-RB-01 | Rockbridge County | 2 | 1 | | | | | | | | | | | VA-RB-02 | Rockbridge County | 4 | 2 | | | | | | | | | | | Code | County | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | RSHA | SSHA | BWHA | GHOW | RODO | |----------|-------------------|--------|------|------|------|------|------|------|------|------|------|------| | VA-RB-03 | Rockbridge County | 3 | | | | | | | | | | | | WV-SU-02 | Summers County | | | | | | | | | | | | | WV-SU-03 | Summers County | | | | | | | | | | | | | KY-PI-03 | Pike County | | | | | | | | | | | | | VA-GI-01 | Giles County | | | | | | | | | | | | | VA-GI-03 | Giles County | 3 | | | | | | | | | | | | VA-GI-04 | Giles County | | | | | | | | | | | | | VA-GI-08 | Giles County | 8 | | | | | | | | | 1n | | | VA-GI-09 | Giles County | | | | | | | | | | | | | VA-GI-10 | Giles County | 4 | | | | | | | | | | | | VA-DI-06 | Dickenson County | 5 | | 1n | | | | | | | | | | VA-DI-01 | Dickenson County | 4 | | | | | | | | | | | | VA-DI-08 | Dickenson County | | | | | | | | | | | | | VA-RU-03 | Russell County | | | | | | | | | | | | | KY-HA-05 | Harlan County | 4 | | | | | | | | | | | | KY-HA-06 | Harlan County | 2 | | | | | | | | | | | | KY-HA-07 | Harlan County | | | | | | | | | | | | | VA-SM-01 | Smyth County | | | | | | | | | | | | | VA-WA-03 | Washington County | | | | | | | | | | | | | VA-WA-04 | Washington County | | | 1n | | | | | | | | | | VA-WA-05 | Washington County | | | | | | | | | | | | | VA-LE-02 | Lee County | | | | | | | | | | | | | VA-LE-05 | Lee County | 15, 1n | | | | | | | | | | | | WV-GR-11 | Grant County | | | | | | | | | | | | | WV-GR-06 | Grant County | 4 | | | | | | | | | | | | VA-GR-01 | Grayson County | 3 | | | | | | | | | | | | VA-CA-01 | Carroll County | 2 | | | | | | | | | | | | WV-TU-01 | Tucker County | | | | | | | | | | | | | WV-TU-02 | Tucker County | 14 | | 1n | | | | | | | | | | VA-LE-09 | Lee County | | | | | | | | | | | | | WV-GR-20 | Grant County | | | | | 1 | | | | | | | | WV-HA-04 | Hardy County | 4 | | | | | - | - | - | | | - | | Code | County | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | RSHA | SSHA | BWHA | GHOW | RODO | |----------|---------------------|------|------|------|------|------|------|------|------|------|------|------| | VA-SH-02 | Shenandoah County | 15 | | | | | | | | | | | | WV-PE-27 | Pendleton County | 5 | | | | | | | | | | | | VA-HI-01 | Highland County | 5 | | | | | | | | | | | | VA-HI-02 | Highland County | | | | | | | | | | | | | VA-TA-06 | Tazewell County | 5 | | | | | | | | | | | | VA-RU-04 | Russell County | 5 | | | | | | | | | | | | KY-HA-01 | Harlan County | 4 | | 1n | | | | | | | | | | VA-LE-06 | Lee County | 5 | | | | | | | | | | | | WV-GR-15 | Grant County | | | | | | | | | | | | | WV-HA-05 | Hardy County | 3 | | | | 1 | | | | | | | | VA-WR-02 | Warren County | | | | | | | | | | | | | WV-PE-15 | Pendleton County | 4 | | | | | | | | | | | | WV-PE-21 | Pendleton County | | | | | | | | | | | | | VA-AG-01 | Alleghany County | 1 | | | | | | | | | | | | VA-BO-02 | Botetourt County | 4 | | | | | | | | | | | | VA-TA-02 | Tazewell County | | | | | | | | | | | | | VA-LE-03 | Lee County | | | | | | | | | | | | | VA-LE-04 | Lee County | | | | | | | | | | | | | WV-GR-07 | Grant County | 6 | | | | | | | | | | | | WV-GR-19 | Grant County | | | | | | | | | | | | | WV-PE-11 | Pendleton County | 6 | | 1n | | 1 | | | | | | 4 | | WV-PE-04 | Pendleton County | | | | | | 1 | | | | | | | VA-RP-01 | Rappahannock County | 14 | | 1n | | | | | | | | | | VA-RH-20 | Rockingham County | 10 | 28 | | | | | | | | | | | VA-RH-18 | Rockingham County | 22 | | | | | | | | | | | | VA-RH-19 | Rockingham County | | | | | | | | | | | | | VA-RH-17 | Rockingham County | 4 | | | | | | | | | | | | VA-RH-13 | Rockingham County | | | | | | | | | | | | | VA-RH-07 | Rockingham County | | | | | | | | | | | | | VA-RH-04 | Rockingham County | 4 | | | | | | | | | | | | VA-RH-02 | Rockingham County | 3 | | | | | | | | | | | | VA-PA-09 | Page County | | | | | | | | | | | | | Code | County | TUVU | BLVU | CORA | PEFA | RTHA | BAEA | RSHA | SSHA | BWHA | GHOW | RODO | |----------|-------------------|------|------|------|------|------|------|------|------|------|------|------| | VA-AU-01 | Augusta County | | | | | | | | | | | | | KY-HA-03 | Harlan County | 2 | | 1n | | | | | | | | | | WV-GR-03 | Grant County | | | | | | | | | | | | | WV-GR-02 | Grant County | 6 | | | | | | | | | | | | WV-GR-01 | Grant County | | | | | | | | | | | | | WV-PE-12 | Pendleton County | 8 | | | | | | | | | | | | WV-PE-07 | Pendleton County | 8 | | | | | | | | | | | | WV-PE-06 | Pendleton County | | | | | | | | | | | | | WV-PE-05 | Pendleton County | 3 | | | | | | | | | | | | WV-PE-03 | Pendleton County | 5 | | | | 1n | | | | | | | | WV-PE-02 | Pendleton County | 15 | | | | | | | | | | | | WV-PE-01 | Pendleton County | 12 | | | | | | | | | | 14 | | VA-RH-06 | Rockingham County | | | | | | | | | | | | | VA-RH-05 | Rockingham County | 8 | | | | | | | | | | | | VA-RH-03 | Rockingham County | 6 | | | | | | | | | | | | VA-PA-10 | Page County | | | | | | | | | | | | | VA-AU-02 | Augusta County | 4 | | | | | | | | | | | | VA-AG-02 | Alleghany County | 2 | | | | | | | | | | | | VA-WY-01 | Wythe County | | | | | | | | | | | | | VA-LE-10 | Lee County | 5 | | | | | | | | | | | | VA-LE-11 | Lee County | | | | | | | | | | | | | VA-LE-12 | Lee County | | | | | | | | | | | |